Extragalactic Sciences with the Far-Infrared Surveyor Asantha Cooray #### **Outline** Quick summary of some key extragalactic astrophysics results from the Herschel Space Observatory Science opportunities with Far-IR Surveyor (single aperture and an interferometer) New things: - (I) 3D spectral line intensity mapping - (II) Far-infrared probes of reionization (especially molecular Hydrogen $10 < z < \sim 15$) review of dusty star-forming galaxies Casey, Narayanan, Cooray 2014 Physics Reports Of course: The remainder are the most interesting sources! E.g. z > 3 galaxy populations #### Resolving the extragalactic background spectrum Asantha Cooray, UC Irvine Far-Infrared 2016 AAS - (i) ULIRGS/HyLIRGS typically have about ~10¹⁰ solar masses in stars - (ii) So the time scale for star-formation is [M*/(dM*/dt)] ~ 5 to 100 Million years (star-bursting galaxies!) #### What kind of galaxies did we detect with Herschel? **Asantha Cooray, UC Irvine** and R. Lucas (STScI) In the local Universe ~100% of starbursts are driven by gas-rich galaxy mergers. But at $z \sim 1$ to 2, observations show that some starburst galaxies are simple disks. Is there a different mechanism to trigger a starburst at high redshifts? (theorists: cold accretion mode) Tacconi, L. J. et al. 2008, ApJ, 680, 246 Dekel, A. et al. 2009, ApJ, 703, 785 - (a) What fraction of starbursts are mergers vs. cold flows? - (b) Do the mergers evolve differently from cold flows? what stops the starburst? #### What are Dusty Star Forming Galaxies (DSFGs)? LOCAL ULIRGS REVIEW: SANDERS, D. AND MIRABEL, I. 1996, ARAA, 34, 749 #### Spinoglio et al. #### **Far-IR rich in spectral lines** [slide adapted from Matt Malkan] #### **Far-IR rich in spectral lines** **Asantha Cooray, UC Irvine** far-infrared 2016 AAS <u>Lensing galaxy selection at sub-mm wavelengths > 95% efficient</u> The Nature of Brightest high-z Herschel Galaxies Asantha Cooray, UC Irvine far-infrared 2016 AAS #### **Keck LGS-AO Imaging** Fu et al. 2012; Bussmann et al. 2012; Fu et al. 2013; Calanog et al. 2014; Timmons et al. 2015 Asantha Cooray, UC Irvine far-infrared 2016 AAS H-ATLAS: 650 sq. degrees. ~2 lensed Planck CSC sources. One in HerMES over 370 sq. degrees. z=1.68, z determined from the Herschel-SPIRE/FTS spectrum with the 158 micron CII line George et al. 2014; Timmons et al. 2015 Nick Timmons UCI PhD 2017 **Herschel Lensed Sources** H-ATLAS: 650 sq. degrees. ~2 lensed Planck CSC sources. One in HerMES over 370 sq. degrees. z=1.68, z determined from the Herschel-SPIRE/FTS spectrum with the 158 micron CII line George et al. 2014; Timmons et al. 2015 #### **Herschel Lensed Sources** NGP.NA.144 10^{13} HXMM01 ⊢ 1014 G09v1.40 #### **PACS** spectroscopy of z > 1 galaxies - mainly lensed galaxies - about 50 targets - **Mostly undetected** - detections are at best 3 to 5 sigma **70 to 500 micron** spectroscopy was not easy with Herschel - tons of upper limits over close to 500 hours unpublished. Wardlow et al. in prep 10⁸ 10⁻³ 10-4 10⁻⁵ Unclassified 10⁹ **LINER** This Work Star-Forming 10¹⁰ 1011 L_{FIR} (L_⊙) 10¹² #### 500 um peaked sources $S_{250} < S_{350} < S_{500}$: z > 4? *Confusion reduced S(500) - fS(250) Dowell et al. 2014 ApJ technique #### z = 6.34 Dusty Starburst Galaxy in HerMES Riechers, D. et al. Nature 2013; Cooray et al. 2014 Asantha Cooray, UC Irvine Far-infrared 2016 AAS Weakly lensed by two z=2.1 galaxies with magnification 1.6 +/- 0.3 [G2 identification in R13 as K-band ID of FLS3 incorrect] $L_{FIR} = 6X10^{12} L_{\odot}$ SFR ~ 1300 M_{\odots}/yr $T_{DUST} = 55 \pm 10 K$ MDUST > $10^9~M_\odot$ MSTARS ~ $5X10^{10}~M_\odot$ MGAS ~ $10^{11}~M_\odot$ No evidence for a quasar/massive AGN! #### z = 6.34 Dusty Starburst Galaxy in HerMES Riechers, D. et al. Nature 2013; Cooray et al. 2014 Asantha Cooray, UC Irvine z > 6 galaxies can be discovered with just 100 to 600 micron coverage. Need a survey area of around 1000 deg2 for statistically interesting number of targets. [How angular resolution improvement with CALISTO increases or enhances identification of z > 5 galaxies with far-IR alone?] "red" galaxies in Herschel ## Galaxy proto-clusters at z >2 (before clusters "virialized" and bright in X-rays and SZ) #### → Herschel and Planck proto-cluster candidates @esa #### Galaxy proto-clusters at z >2 Casey et al. 2015: Herschel/SCUBA-2 + redshifts from Keck/ MOSFIRE z=2.47, 8 dusty, starbursting galaxies and 40+ Lyman-break galaxies + radio + AGNs Far-IR Surveyor over 1000 deg2 will find many 100s of these things - no follow-up as automatic redshifts ### Intensity Mapping - 1. Individual sources are difficult to detect (sources are intrinsically faint, large instrument beam, etc), - 2. We are interested in the total power from all sources, or - 3. There is truly diffuse emission, #### **Science Applications:** - Galaxy Evolution - Dark Matter and Galaxy Formation - Epoch of Reionization - Baryon Acoustic Oscillations. CMB is the canonical example of IM (Planck Collaboration 2013). #### **Cosmic Infrared Background Fluctuations with SPIRE** Viero et al. 2012; Thacker et al. 2013 **Asantha Cooray, UC Irvine** ## 3-D Intensity Mapping #### Sky map at z #### Intensity map at z - No need to resolve individual source - Measure the collective emission from many sources - Map large volume and faint sources at high z economically - Astrophysical and cosmological applications from structure formation to measurement of SFRD of the universe at z > 2 intensity mapping signal-to-noise ratios in excess of 100 in redshift intervals of 0.3 around z of 2-3 For a concept Far-IR Surveyor between 60 to 650 microns: [CII] at z = 0 and 3 [OI] at z = 1 and 7 extend to reionization [OIII] ... etc 3D intensity mapping with Far-IR Surveyor #### Molecular Hydrogen tracing primordial cooling sites/halos Outstanding problems at z > 6: billion to ten billion solar mass black-holes in SDSS quasars, Universe at < 600 Myr. One solution is massive PopIII clusters collapsing - seed blackholes. Need formation in minihalos at z > 15. ### Molecular Hydrogen tracing primordial cooling sites/halos Gong et al. 2012, ApJ arXiv:1212.2964 #### Molecular Hydrogen tracing primordial cooling sites/halos Gong et al. 2012, ApJ arXiv:1212.2964 Interferometer should be able to resolve individual starbursting clumps out to z of 2. Resolve narrow-line regions of local AGNs extended out to 500 pc in [OIV]/26 & [NeV]/24 Interferometer can also separate AGN from starburst components. Sensitivity needed to lines at the level of 1e-19 W/m2. #### **Far-IR Interferometer Science Case** Asantha Cooray, UC Irvine #### Wish list single aperture: Wedding cake survey from deep 1-3 deg2, medium tier of 100-300 deg2, and shallow wide 1000-2000 deg2, 60-600 microns R~300-600, 12 arcsec spatial resolution at 250 um interferometer: line sensitivity below 1e-19 W/m2, probe ~100 range of AGN and starburst galaxies **New interesting sciences:** - (a) Molecular Hydrogen pre-reionization at z ~15 (especially in a deep survey of lensing galaxy clusters for example). - (b) OI at z > 6 to combine with mm-wave CII etc from ground and 21-cm experiments such as SKA low-frequency - (c) 3D spectral line intensity fluctuations centered around z of 2-3 **Summary**